BAT Data Analysis Software

C. Markwardt U. Maryland & GSFC BAT Team, GSFC

Overview

- How does the BAT work?
- Dispelling some "X-ray Astronomy" Misconceptions
- BAT Flight Products
 - GRB
 - Survey
- Analysis tasks
 - Detection of new sources (imaging)
 - Analysis of known sources
 - "Science housekeeping"
- Products to expect

How Does the BAT Work?

- Coded mask casts "unique" shadowgram for each point on sky
- Mask tiles 5 mm random;
 cut-outs for mechanical support
- Detector array;4 mm on 4.2 mm pitch;32k detectors w/ gaps
- Point spread function ~17' FWHM;
 centroiding <1' for bright sources
- Detecting new sources, analyzing known sources both require correlating the mask pattern with the detected counts

BAT Detectors

BAT Mechanical Layout

Avoiding "X-ray Astronomy" Misconceptions

- No focussing optics
- Each detector can be illuminated by many points on the sky; and Each point on the sky illuminates many detectors
- CANNOT "select photons" for a source of interest as in X-ray imagers
- Two distinct spaces:
 - Detector space
 - Sky space
- Transform between two spaces with special cross-correlation software
- BAT is wide field;
 - Shadow patterns for sources in field of view will overlap
- Normally background dominated
 - 1 Crab = \sim 10% of background

的是不是一个一个的,这样是我们的,但是我们们对这个不是是不是我们的,不是我们的, 可提供的自身 医原染性上腺 经金融基本的 奇思的斯特金斯多里的现代 医骶线 医乳头 化氯化 医乳球 医乳球 医乳球 医大大性 医外外 医毛红 医毛皮 经股份的 化二甲基苯酚 化二甲基苯酚 4 使用于解析型性的原理性的基本的原理性的原理的 计显示符号 电影 外部外建设的复数复数 医圆头骨 经自然的 医阿里氏试验检尿病 医阿里氏试验 医环体细胞结果 阿拉里斯 的现在分词 医胸膜炎 医角膜炎 海道 化公司间歇的 医 增加增加的医学医院等品的原始 化对对应性 医神经性 医外侧线 医动物性 多個。自身發展的電腦的學術,以為此學術學的學術學的學術學學的學術學學學學學學學學學學 為極級任義的問題的知识就是可能認可能可能可能的認識的問題的關係的 標準的影響的自動產性管導導所可以反射的原列專業的研究等於於過程可能 場合,其中內容的理學的學習的學術。這一個學術學的學問的學術的學術的學術學的學術學

Detector Space

Sky Space

BAT Flight Products

GRB

- Event data \sim 10 minutes bracketing burst only
 - High time / energy resolution studies
 - Ability to make light curves / spectra during slew
 - Available at next ground station pass (few hours)

TDRSS

- Available in tens of seconds via GCN subscription
- Alert message for rate triggers
- Position "Ack" message for confirmed image triggers
- Light curve: 4-channel bracketing burst (includes attitude information, but no background subtraction)
- Position "Nack" for no image trigger

BAT Flight Products (cont'd)

- Survey
 - When BAT is not following GRB
 - Detector Plane Histograms accumulated onboard, nominal ~5 min interval, 80-channel energy resolution
 - Only during pointings
 - Individual detector spectra are preserved (variable bin size, oversamples energy resolution)

AND THE TEN OFF AND STREET WAS TRANSPORTED TO THE STREET, THE STRE SHOULD THE THE CAN THE BEST WAS AND THE THE SHOULD HAVE 關係的代码學 建原理性性酶 经基础的基础 的现在分词 经未成本的 於自然的民主學的學科的一個學學的學科學的學科學的學科學科學學的學科 era ante de la comunidación aces con una legicidad dun esta podo una constante de la comunidad de la constante NOT THE BOOK WITH COME AND THE COMPLETE VALUE OF THE COMPLETE 计图式建设的 机压力 医眼 法未经的 医三角性 医胆道性 医克克特氏病 计图片设计 多可能發展模型使用的問題的理解的解析。使他們就接近的語名語的動物的 多型的分别型的证明的经验,这些人们的对象的现在,他们的现在是一种不够的。 为后或任何的情况是我们的现在分类是《集中共分别的经济等级的情况的 學問題的因为自然學生智能學的可能是如何的學術學的學術學的學術學的可能 場合 抗血栓性 医中枢性 经多数的基础 全部 经合理的 电影科学系统有影片意思

BAT Flight Products (cont'd)

Rates

- Full array: 1 sec & 64 ms (4-channel) light curves
- Per-quadrant rates: 1.6 s (4-channel) light curve
- "Mask tagged" rates:
 - 1.6 s (4-chan) light curves
 - Up to three sources of interest per field (including GRB)
 - Ground processing to reconstruct background subtracted rates
- Primarily in ready-to-use formats (OGIP light curves)

Housekeeping

- BAT electronics are self-calibrated (autonomous pulser + Am-241 calibration spectrum)
- Array diagnostics (currents, voltages, temperatures)

Main New BAT Data Types

Detector Plane Image (DPI)

Detector Plane Histogram (DPH)

286

• Other formats similar to standard X-ray missions: Events, rates, etc.

Main BAT Analysis Tasks

- Detection of new / known sources
 - batfftimage: Sky images
 - batcelldetect: Source detection
- Analysis of already-detected sources
 - batmaskwt{evt,img}: Mask shadow computation
 - batbinevt: Extraction of light curves, spectra
- Scientific housekeeping
 - batdrmgen: spectral response
 - bathotpix: filtering for noisy pixels
 - batfftimage: partial coding map

batfftimage: Sky Images

- Cross correlate mask aperture pattern with detector image (search all possible points on sky)
- Standard viewing with fv or ds9

batcelldetect: Detect Sources

- Detect new sources with celldetect algorithm (sliding filter), specialized for gaussian noise
- Fit PSF of detected sources
- Input: template catalog (INTEGRAL catalog accepted)
- Output: revised catalog with fluxes

battblocks: GRB segmentation and duration

- Segment GRB with Bayesian cost function (Scargle 1998)
- Burst duration and fluence measures
 - T50/T90/Peak intervals
- Output is GTI file, can use for binning or filtering in further analysis
- Not limited to BAT data

Specific Source Analysis

- Assumes you know source of interest (i.e. at least the position)
- Step 1: compute mask shadow weighting pattern for this position (batmaskwtevt or batmaskwtimg)
- Step 2: compute cross correlation to produce light curves or spectra (batbinevt)
- "Weighted" = Background subtracted

Step 1: Mask weight calculation

Events: batmaskwtevt

Survey: batmaskwtimg

Step 2: Flux (batbinevt cross correlation)

- User chooses desired time and energy binning, and output format
- Variable time binning allowed (input using GTI)
- Default units: counts per fully illuminated detector, corrected to on-axis (different pointings should be comparable)
- Pre-launch: 1 Crab = 0.039 ct/s/detector

batbinevt

- BAT-specific task comparable to 'extractor'
- Multi-uses
 - Weighted light curves, spectra
 - Unweighted light curves, spectra, images, reformatted detector plane histograms
 - Unweighted means
 - no background subtraction
 - variations due to other sources included
- Choice of time and energy bins
- Choice of output units (counts or rate)
- Choice of output formats

Cleaning

- Clean-type algorithm (= Iterative Removal of Sources) not fully complete
- Directly fit the detector images with template shadow and background patterns
- Will be enhanced / developed / streamlined as we gain experience with the instrument

Science Housekeeping: Noisy Detectors

- Single noisy detectors can upset correlation
- Disabled detectors create holes in detector plane
- bathotpix task detectsnoisy pixels
 - Accepts detector plane image
 - Accept BAT enable/disable map
 - Produces quality mask
- batfftimage and batbinevt accept this mask and filter data accordingly

Science Housekeeping: Spectral Response

- batdrmgen: compute BAT spectral response matrix
 - characterized as a function of source position (source position stored in spectrum file)
- Spectra ("Type II" PHA) and RSP files are usable directly in standard XSPEC

Example Spectrum (XSPEC Fit)

- Co-57 radioactive source used in environmental testing (shuttered source to simulate GRB)
- Lines at 122 keV & 136 keV

Science Housekeeping: Partial Coding

- "Partial coding" = fraction of detector plane exposed to a source
 - (varies depending on source position)
- batfftimage: has pcodemap option
- BAT images, light curves & spectra corrected for partial coding by default

What to Expect

GRBs

- Light curves (several time, energy selections)
- Spectra (several time selections) + responses
- Images (pre-, during-, post-burst)
- Duration measures & segmentations
- Immediate TDRSS products
- Always
 - Standard rates, mask tagged rates per source
 - Survey histograms
 - Possibly flux determinations

Conclusions

- BAT software ready for GRB analysis
 - Source detection and Imaging
 - Temporal analysis
 - Flux / Spectral analysis
- BAT (& Swift) part of HEADAS system
 - Successor to FTOOLS, freely available
 - In development for several years in support of Swift and Astro-E2
- Calibration files delivered by standard CALDB

AND AND TAX FOR ANY SHIP CONTROL OF THE STATE OF THE STAT SHADORE TO CALCULATE TO BE A SHADOR OF THE SHADOR OF THE 可提供的设备。2007年代,2017年的最初的1908年的1 於當斯德·斯尼思拉在於1600字論於於於德德·尼德·於於1500萬代明學聯合於·沙德 SERVICE AND STATEMENT OF STATEMENT SOURCE STATEMENT AND ADDRESS OF THE STATEMENT ADDRESS OF THE STATEMENT AND ADDRESS OF THE STATEMENT AND ADDRESS OF THE STATEMENT AND ADDRESS OF THE STATEMENT ADR 20% See 设有 UST 60% 多数 20% 20% 10% add 70% 20% 847 20% 20% 50% 如此公司者中的证证性的证据的现在形式的证明的的证据的结合的。 美国全国美国国际共和国国际国际共和国国际政策、全面经济发展的公司国际政府协会 **对它发热的变变多数活动的影響等的性性的感情等的域位与多数的观点等** 多型 医多种性性皮肤 医动物性的 医神经神经 经收益的 医二氏性 医神经神经 医神经神经 医神经神经病 DESIGN 中的自然1970年已经是1980年代的1982年1987年1987年代第 THE RESIDENCE AND A SECRETARISMS AND ASSOCIATIONS AND ASSOCIATIONS. 學問題的意思的影響。當時有能的國際的關係的事務的中華的影響等更變 場合 经的人的处理性 经转换 经总统 医多种 化邻苯酚 电影 电影 经现代的 电影 医克里特氏病 化二甲基酚

> AND THE DOLLARS AND AN AN ANALYSIS WAS AS NOW PRODUCED TO STANK OF STANKING PARTY. AND THE TAX CONTROL OF AN EXCEPTION OF A MARK TO SERVE AND A STARLEY. AND THE TAY OF BUILDING AND THE WHAT TO MAKE THE TOWN THE ROLL OF THE PARTY. AND AND TAX OFF AND SHOP OF THE POST OF T SANCTONIA LE CALORINE DE LOS CONTROS SANCES DE LA CONTROS CONT 可是他们的最近的原外主要可能的都可能的自然的影響是如今更多的於其 於自然是其他學術學的學術學的學術學的學術學的學術學術學學的學術學 MAPPELLE STUDIES SWITCH SWIDT SWIDT DE CARDON CON AM THE SECOND RECEIPED AND AND THE DOLL OF THE SECOND RESIDENCE AND ADDRESS OF THE SECOND RESIDENCE AND A 2001年的第三指数2017 的现在形式的重要的多数数数数数数数数数数数数数数数数 **经济企业的基础的的现在分词是企业的基础的基础的发展的对象的对象的对象的。** THE NEW PROPERTY AND THE WAS A PARTY OF THE 美国金属美俚国民民族的方式的复数形式 医伯德氏病的介绍 网络欧洲海绵 **增长性的证明是数据的证据的特别的 种种原生物的 网络阿斯特斯特尔斯特斯特尔** 3.4至13.55至2.4亿%(10%,22公司)以及10回,22世代中国10回的第二世代中国10回的10回, 20年代代 自由自体的时间就是对解的对象和代表或是完成是否是是对解的问题代表。 學問題的意思的學問為於實際所以所以所以的學科學的學術學的學術學的學術學 增长 经的人的制度 医中枢线 经分配的 医神经病 经自然的 电影子的 经完全的现代证明